Deliverable For: # Gateway Cities Traffic Signal Synchronization and Bus Speed Improvement Project I-5/Telegraph Road Corridor Deliverable 5.1.2 # Systems Alternatives Analysis and Recommendations # Final version 1.0 Submitted To: Los Angeles County Department of Public Works Submitted By: **Siemens ITS** **Gardner Consulting Group** December 1, 2003 ## **Revision History** | Version | Date Submitted | Comments | |-------------------|-----------------|---| | Draft version 1 | April 24, 2003 | Initial submittal | | Draft version 1.1 | May 9, 2003 | Revision to clarify support for 2070 and NEMA controllers | | Final version 1.0 | December1, 2003 | Address County's Comments on Draft Version 1.1 | | | | | | | | | i ### **TABLE OF CONTENTS** | 1 | INT | RODUCTION | 1-1 | |---|------------|--|------| | | 1.1 | Background | 1-1 | | | 1.2 | Organization of Document | | | | 1.3 | Regional Area and Agencies Involved | | | | 1.4 | Referenced Documents | | | 2 | PRO | DCESS FOLLOWED | 2-1 | | 3 | DD(| DJECT SPECIFIC REQUIREMENTS DEFINITION | 2_1 | | 3 | | | | | | 3.1 | System Architecture | | | | 3.2 | Project Specific ATMS Requirements | | | | | 1 General
2 County | | | | | 3 Commerce | | | | | 4 Downey | | | | | 5 Norwalk | | | | | 6 Santa Fe Springs | | | | | 7 Whittier | | | 4 | VEN | NDOR & AGENCY INTERVIEWS | 4-1 | | _ | | | | | | 4.1 | Vendor Surveys | | | | 4.2
4.3 | Agency SurveysAnalysis | | | | _ | 1 Operating System | | | | | 2 Support for controllers | | | | | 3 Integrated ATMS/CMS and CCTV operations | | | | | 4 Support for Multi-Jurisdictional Functionality | | | | | 5 Support for Communications Protocols | | | | | 6 Maintenance Agreements | | | | | 7 IT staff Involvement | | | | 4.3. | 8 Cost | 4-13 | | 5 | COI | NCLUSIONS AND RECOMMENDATIONS | 5-1 | | | 5.1 | Some Considerations | 5-1 | | | 5.2 | Conclusions: System View | | | | | 1 QuicNet | | | | | 2 i2 TMS/icons™/ | | | | | 3 KITS | | | | | 4 Pyramids | | | | | 5_ TransSuite | | | | 5.3 | Recommendations: City View | | | | 5.4 | Recommendations Summary | 5-4 | | ٨ | nnond | ix A: List Of ATMS System Features From Pomona Valley ITS Report | | | ~ | hhaua | IAA. LISTOTATING System Features Flom Follona valley 113 Report | | | Α | ppend | ix B: Vendor Questionnaire | | | Α | ppend | ix C: Agency Questionnaire | | | _ | | this Traffic Cined Complementary | | ### **LIST OF TABLES AND FIGURES** | Figure 2.1: ATMS Analysis Process for I-5/Telegraph Road Corridor Project | 2-1 | |---|-------------| | Figure 3.1: I-5/Telegraph Rd. Corridor System Architecture | 3-1 | | Table 4.1: Summary of Information on System Functionality As Provided By Vendors | 4-2 | | Table: 4.2: System Cost Information As Provided By Vendors | 4-3 | | Table: 4.3: Estimated Costs for Central Hardware/COTS Software | 4-4 | | Table 4.4: Summary of Agency Responses Agency: San Jose System/Vendor: Series 200 TransCore | 00 /
4-6 | | Table 4.5: Summary of Agency Responses Agency: Windsor, Canada System/Vendor: Kl
KHA | | | Table 4.6: Summary of Agency Responses Agency: Philadelphia, PA System/Vendor: KIT | | | Table 4.7: Summary of Agency Responses Agency: City of Cheyenne System/Vendor: Pyramids / AECOM | 4-9 | | Table 4.8: Summary of Agency Responses Agency: Houston Metro System/Vendor:
icons™(i2 TMS) / Siemens ITS | .4-10 | | Table 5.1: ATMS System Recommendations Summary | 5-5 | #### 1 INTRODUCTION ### 1.1 Background The County of Los Angeles Department of Public Works Traffic Signal Synchronization, Operation and Maintenance (SOM) Program has proven successful in creating an institutional infrastructure to coordinate the activities of the agencies responsible for traffic signal operations in the County. A key feature of this infrastructure is the Forums - groups of bordering agencies created to encourage and promote inter-agency cooperation. These Forums have enabled funding to be targeted at infrastructure improvements along arterial and arterial/freeway corridors in the County's sub-regions. Such projects are a critical part of what will eventually be a network of integrated ITS systems in Los Angeles County and in Southern California. The I-5/Telegraph Road Corridor is one such project which will result in arterial infrastructure improvements along Telegraph Road in the South-East Los Angeles County (Gateway Cities) Forum. The Project area contains 274 intersections in 10 different jurisdictions, comprising 8 cities, the County and Caltrans. The objective of this Project is to design, develop and deploy traffic control systems in the Corridor so that the signals in the Project area can be synchronized across the jurisdictional boundaries. This Project concentrates on the needs of the agencies in this Corridor with respect to signal synchronization and recommends improvements to field infrastructure (including controllers, loops, detectors, and communications) and central traffic control systems to meet those needs. When successfully completed, each of the agencies responsible for traffic signal operations in the I-5/Telegraph Road Corridor will have full access to an Advanced Traffic Management System (ATMS) that monitors and controls the traffic signals under their jurisdiction. Agencies will be able to synchronize their signals with neighboring agencies, and exchange traffic information in real-time. Agencies will also be able to exchange data with other agencies in the Gateway Cities region. This will allow the agencies to respond to recurrent and non-recurrent congestion in a coordinated fashion across the jurisdictional boundaries. The traffic control systems therefore form part of a larger, regional approach supporting multi-agency traffic signal operations. Earlier reports for the I-5 / Telegraph Road Corridor Project addressed the user and functional requirements for the various ATMS, the interfacing systems, the communication system, and the local control centers. These requirements enabled development of the High Level Design Definition Report (Deliverable 4.1.2), which included Local Control Center (LCC) typical designs for each participating City. This report analyzes options for the ATMS for use in the project corridor. The analysis is based upon the system requirements as mentioned above, together with work carried out on other Forum projects, as well as the County's own internal analysis of candidate ATMS for use by the County. The objective here is to derive a short-list of candidate systems which will form the basis of a more detailed system selection process during Phase 2 of the project. ### 1.2 Organization of Document This document is organized into the following Sections: Section 1: Introduction Presents the Project background and introduces the document. Section 2: Process Followed Describes the process followed in the ATMS analysis and recommendation. Section 3: Requirements Definition Summarizes the ATMS requirements for the I-5/Telegraph Road Corridor cities Section 4: Vendor and Agency Interviews Presents information collected through the Agency interviews and presents an analysis of issues Section 5: Analysis and Recommendations Presents recommendations for ATMS system for each City. ### 1.3 Regional Area and Agencies Involved The I-5/Telegraph Road Corridor Project encompasses several jurisdictional boundaries. Furthermore, it will be integrated, or have the ability to integrate, with many other projects and existing systems in the region through the Information Exchange Network (IEN) architecture. The IEN is a communications network linking together traffic control systems within the County of Los Angeles. It permits the exchange of real-time traffic system data and supports the coordination of traffic signal operations between agencies. The following cities and agencies are involved in the Project: - Commerce - Downey - La Mirada - Montebello - Norwalk - Pico Rivera - Santa Fe Springs - Whittier - Los Angeles County Department of Public Works (The County) - Caltrans District 7 ### 1.4 Referenced Documents The following documents have been used as reference material in the preparation of this report: I-5/Telegraph Road Corridor Project Deliverables 2.1/2.3: Stakeholder's Operational Objectives and Individual City Reports Deliverable 3.1.2: Advanced Traffic Management System (ATMS) User Requirements Deliverable 3.2.1: ATMS Functional and Local Traffic Control Center Requirements Deliverable 3.3.1: Integration System Requirements Deliverable 3.5.1: Communications System Requirements Deliverable 4.1.2: High Level Design Definition Report I-105 Corridor Project TSMACS User Requirements Report (Final) Functional Requirements Report (Draft) TMC High Level Design Definitions and Recommendations (Draft) San Gabriel Valley Pilot Project System Design Report, Final Version 1.0 System Overview and Status Update (October 2000) Pomona Valley ITS Project 2nd Draft ATMS Alternative Analysis Report ### 2 PROCESS FOLLOWED The ATMS analysis for the I-5/Telegrpah Road Project is based on the work performed by County staff and its consultants on other Forum Projects and follows the process described below and illustrated in Flow Chart in Figure 2.1. The County conducted a comprehensive ATMS analysis whereby more than a dozen ATMS vendors were contacted and asked to respond to a Figure 2.1: ATMS Analysis Process for I-5/Telegraph Road Corridor Project questionnaire. The questionnaire was based upon requirements developed through the San Gabriel Valley Pilot Project. The vendors were asked to respond as to what extent their respective systems met those requirements. Based on these responses, the County short-listed the following five systems that met most of County's critical requirements: - Escort by Kimley Horn (renamed KITS later)
- *Icons*¹ by Siemens ITS/Econolite (also referred to as i2 TMS) - Pyramids by AECOM - · QuicNet4 by Bi Tran Systems - Series 2000 by Transcore (renamed TransSuite later) The County invited the five vendors to provide a demonstration system at the County's facilities for a period of two months for evaluation purposes. The County staff evaluated the various systems during this period and also checked references to get other agencies' perspective on system performance. Based on this evaluation, County has down-selected to two systems, Escort by Kimley Horn & Associates (KHA) and Pyramids by AECOM. In addition, the County's Consultant (MMA) for Pomona Valley ITS project conducted an ATMS analysis where MMA collected information from various vendors on their systems' functionality (Please see Appendix A for this information). The County directed Siemens ITS to use the County's five short listed systems and the information collected by MMA ¹ I**cons** is a registered trademark of Econolite Control products Inc. as a starting point for the ATMS analysis for the I-5/Telegraph Road Corridor Project. Further, the County instructed Siemens ITS to limit their analysis to particular requirements of the I-5/Telegraph Road Project which were not included in either the County's analysis nor in the analysis performed by MMA on the Pomona Valley Project. Based on these guidelines, Siemens ITS contacted the five vendors with a questionnaire. All vendors responded to the survey except for Bi Tran. The County directed Siemens ITS to drop Bi Tran from the list of systems to be evaluated and proceed with the analysis of the four remaining systems. ### 3 PROJECT SPECIFIC REQUIREMENTS DEFINITION ### 3.1 System Architecture The LCC High Level Design recommended an architecture (see Figure 3.1) for the corridor based on the functionality desired by each City and their ability and willingness to operate and maintain the LCC equipment. Figure 3.1: I-5/Telegraph Rd. Corridor System Architecture This was based on the interviews held with the cities during the requirements phase of the project in early 2000. The architecture defined the following three types of LCCs: (1) Sites with an ATMS client workstation(s) and IEN Access: The Cities of Montebello, Pico Rivera, La Mirada and Whittier were assigned to this category. (2) Sites with ATMS client workstation(s), ATMS server functions, IEN access and IEN Server function: The Cities of Commerce and Norwalk were assigned to this category. (3) Sites with ATMS client workstation(s), ATMS server functions, IEN access, IEN Server function and hosting for field device communications for partner cities: The City of Downey, City of Santa Fe Springs and LA County Department of Public Works were assigned to this category. ### 3.2 Project Specific ATMS Requirements The ATMS requirements definition task of this project resulted in some requirements that were not included explicitly in the Pomona Valley ITS report. These requirements are as follows: ### 3.2.1 General Integrated CMS and CCTV support in the ATMS ### 3.2.2 County Need for a multi-jurisdictional system ### 3.2.3 Commerce Use of open protocol ### 3.2.4 **Downey** - Need for a multi-jurisdictional system - Support for IP-based Ethernet communications protocol - Support for both Type 2070 and Type 170 controllers - Support of IP-based communications (see below) ### 3.2.5 Norwalk - Support for NEMA controllers - Transit Priority ### 3.2.6 Santa Fe Springs - Need for a multi-jurisdictional system - Support for both Type 170 and NEMA controllers - Traffic diversion due to rail crossing closures (CMS Usage) - Transit Priority ### 3.2.7 Whittier - Support for NEMA controllers - Transit Priority ### Omitted Requirements: The ATMS analysis for the I-5/Telegraph Road Project concentrated on the above requirements. The following two requirements were not included in this analysis: - Transit Priority - Traffic diversion due to rail crossing closures These requirements were not included in the ATMS analysis as there are various ways of implementing these features within an ATMS. The requirements for these functions need to be defined in more detail and their implementation would require some custom software independent of basic ATMS selection. In addition, the County and the MTA are involved in a number of transit priority projects which are undergoing evaluation at this time. It would be advisable for cities to wait for the results of these evaluations before deciding on the strategy they want to use. ### IP-Based Communications: The City of Downey has developed a Communications Master Plan to guide and support the deployment of ITS components within the City. The future communications network for the City will be based upon a fiber optic backbone supporting Ethernet-based communications. This imposes a requirement of support of the Internet Protocol (IP) by the central system. ### 4 VENDOR & AGENCY INTERVIEWS This Section summarizes information collected by Siemens ITS regarding the four candidate traffic control systems. Gathering of the information was accomplished in two steps. Initially, the County and Siemens ITS surveyed the identified vendors to gather specific information about their own system. This information gathering was limited to the requirements identified by the I-5/Telegraph Road Project that were not included in the Pomona Valley ITS Project (see Section 3). Information was collected on the following requirements: - Multi-agency support - Integrated operations for CMS and CCTV - Support for different protocols for traffic signals, CMS, and CCTVs. - Cost This was performed using a written survey (see Appendix B for the complete questionnaire used in the survey), with responses being provided in writing to Siemens ITS. The Siemens ITS Team reviewed and documented the responses provided by the vendors. Secondly, the Team surveyed users of the systems to gain an understanding of their implementation experience. The selection of the system users (Agencies) was done in conjunction with the County. Interviews were performed by teleconference after supplying the users with a written survey (see Appendix C for the complete questionnaire used in the survey). ### 4.1 Vendor Surveys Table 4.1 presents summary of information gathered from the vendors while Table 4.2 presents the Cost Information provided by Vendors. Table 4.3 presents the listing of central Hardware/COTS required for each system. Central Systems costs were requested for deploying a system with 100 controllers, 5 CCTV Cameras, 5 CMS, and 2 workstations for Graphical User Interface. For CMSs and CCTV, vendors were asked to assume the protocol supported by them and for controllers, use of AB3418E was required. Also, vendors were requested to assume the availability of a suitable communications infrastructure between the Central TMC and local controllers. Table 4.1: Summary of Information on System Functionality As Provided By Vendors | Vendor/
System | Integrated
CMS
Support/
Protocols
Supported | Integrated
CCTV Support/
Protocols
Supported | Multi-
Jurisdic
tional
Support | Support
for
AB3418E
Protocol | Support
for
NTCIP | Support
for
Ethernet
IP Based
Protocol | |--------------------------|---|---|---|---------------------------------------|-------------------------|--| | AECOM/
Pyramids | No | Yes Vicon Switch Panasonic – Under development | Yes | No | No | No | | KHA/KITS | Yes/NTCIP | Yes All manufacturers | Yes | Yes | Yes | No | | Siemens ITS/
i2 TMS | Yes/NTCIP | Yes Diamond, Pelco, Cohu, Iteris; Vicon and Sierra switches | Yes | Yes | Yes | Yes | | Transcore/
TransSuite | Yes/NTCIP | Yes Javelin, Cohu, Phillips/Burle, Others | Yes | Yes | Yes | No | Table: 4.2: System Cost Information As Provided By Vendors | Vendor/
System | License Fee | System
Integration | Computer
Hardware | Third
Party
COTS | Total
System
Cost | Annual
Mainte
nance | |--------------------------|-------------|------------------------|----------------------|------------------------|-------------------------|---------------------------| | AECOM/
Pyramids | \$185,000 | \$67,000 | \$30,525 | \$5,279 | \$287,804 | \$25,000 | | KHA/KITS | \$125,000 | \$50,000-
\$100,000 | \$22,000 | \$8,700 | \$205,700-
\$255,700 | \$15,000 | | Siemens ITS/
i2 TMS | \$120,000 | \$150,000 | \$18,000 | \$2,900 | \$288,900 | \$18,000 | | Transcore/
TransSuite | \$150,000 | \$150,000 | \$53,000 | \$2,100 | \$355,100 | \$50,000 | Table: 4.3: Estimated Costs for Central Hardware/COTS Software | AECOM/Pyramids | nids | KHA/KITS | | Siemens ITS/i2 TMS | 2 TMS | Transcore/TransSuite | sSuite | |--|----------|---|----------|---|--------------------|--|------------------------| | Hardware | | Hardware | | Hardware | | Hardware | | | Database server, | | Database server | \$6,000 | 30,200 | 000 | 5 ATMS SERVERS
(One each for TCS, | 000 | | Communication Server | | Communication server | \$4,000 | D > D O O O O O O O O O O O O O O O O O | \$ 12,000 | Database, Communications) | 6,000,000
0,000,000 | | Workstation | | 2 Operator Workstation computers (given) | \$5,000 | 2 Workstations | \$4,000 | 2 Workstations | \$3,000 | | 8 Port 10/100 Network
Switch, Proconnect 2
Port KVM Switch Kit
PS2, Dual 9-Pin Serial | | Multiport serial
controller | \$2,500 | Network/Comm. | | | | | Add-in Card, Intelligent
Communication Module
(2CC 6DC),
Miscellaneous cables | | Network
switch,
Miscellaneous cables,
Monitor, KVM Switch,
UPS | \$4,000 | Equipment | \$7,000
\$1,000 | | | | Subtotal Hardware | \$30,525 | Subtotal Hardware (plus shipping) | \$22,000 | Subtotal Hardware | \$18,000 | Subtotal Hardware | \$53,000 | | Software | | Software | | Software | | Software | | | SQL Server (5
User/CAL) | \$2,291 | SQL Server | \$1,800 | MS SQL Server
2000 w/5 CALS | \$1,400 | Oracle, 7 licenses (5 servers & 2 W/S) | \$2,100 | | Crystal Reports (2) | \$340 | Crystal Reports | 009\$ | MS Windows 2000
Server w5/ CALS | 006\$ | | | | Page Gate (Paging
Software) | 808\$ | Paging Software | \$1,500 | Veritas Backup
Exec | 009\$ | | | | Microsoft Office (3) | \$2,340 | ArcView | \$1,600 | | | | | | | | Synchro | \$3,200 | | | | | | Subtotal Software | \$5,279 | Subtotal Software | \$8,700 | Subtotal Software | \$2,900 | Subtotal Software | \$2,100 | ### 4.2 Agency Surveys Tables 4.4 through 4.8 present summary of information gathered from the five Agencies using the four systems as follows: - San Jose, CA (Series 2000) - Windsor, Canada (KITS) - Philadelphia, PA (KITS) - City of Chevenne, WY (Pyramids) - Houston Metro, TX (icons™/i2 TMS) The information collected was divided into the following five categories: - Installation History - ATMS Size - Support for Controllers (compiled from Pomona Valley ITS Report) - System Cost - Maintenance/Upgrade Issues - Staffing Please note that the collected information on system functionality represents the agency responses, and does not necessarily reflect the current functionality available from the four systems. In all cases, significant upgrades have been made to the systems since these installations. Table 4.4: Summary of Agency Responses Agency: San Jose System/Vendor: Series 2000 / TransCore | | Installation History | ATMS Size | System Cost | | Maintenance/
Upgrade
Issues | | Staffing | |---|---|--|--|---------------------------------------|---|---|--| | • | City has been using
Series 2000 system for
12 years. The system
currently utilizes DEC | 800 – NEMA controllers CMS system is OS/2 based – | Total System: \$30 million including field communications. | • • • • • • • • • • • • • • • • • • • | Open Purchase Order for \$20,000. Vendor does not provide any automatic | • | No staff required to maintain the system | | | Alpha, OS/2, and Windows NT operating systems. | not integrated with Series 2000. | Transcore: Initial System \$180k | . ŭ Z⊢
• | software upgrades. No plans to upgrade to | • | 8 people are dedicated to timing plan | | • | The City is in the process of upgrading this system – upgrade is happening in stages. | CCTV system is provided by COHU, not integrated with | • Upgrades –
250k
• Computer | • <u> </u> | system is proven. Maintenance calls are | • | development operation No involvement from IT | | • | GUI was upgraded to Windows NT in 2001 (Some features will be | Series 2000 | ###################################### | •
€ 0.5 € | Atlanta City can add intersections themselves since the | | personnel | | • | Communications Server was upgraded in 2002. | | 200 | 5 0 0 C | upgrade to
communications
server. | | | | • | One application is still running on DEC Alpha. It is intended to upgrade this to Windows NT system in the future. | | | •
• | Cuty has the Site license as long as City of San Jose is controlling the signals. | | | Table 4.5: Summary of Agency Responses Agency: Windsor, Canada System/Vendor: KITS / KHA | | Installation
History | | ATMS Size | | System Cost | | Maintenance/
Upgrade
Issues | | Staffing | |---|-------------------------|---|-----------------|---|-----------------------------|---|-----------------------------------|---|-------------------------| | • | DOS Based | • | 270 – Type 170 | • | Initial Cost - \$1 million, | • | No | • | The System is | | | System – | | controllers | | includes License Fee, | | maintenance | | operated/maintained by | | | ESCORTS | | using Sonex | | Hardware, System | | contract with | | two staff persons | | | installed in | | Telegenics ZDC | | Integration costs. | | KHA | • | No IT persons are | | | 1987. | | software. | • | City has spent another | • | System has not | | involved with the | | • | Upgrade | • | At this time no | | \$3.5 million system | | been upgraded | | system. | | | underway, new | | CMSs and | | implementation which | | at all since its | • | Staff is very hands-on | | | system will be | | CCTVs planned | | has included | | installation. | | with the system and | | | all PC based, | | | | controllers and field | • | Forthcoming | | knows the system very | | | will be installed | | | | communications. | | upgrade | | well. | | | in next few | | | • | The cost of recent | | considered | • | Staff capable of re- | | | months. | | | | upgrade was not | | significant. |) | installing the system. | | | | | | | available. | • | City has not | | adding controllers etc. | | | | | | | | | requested any | | | | | | | | | | | new features | | | | | | | | | | | from KHA since | | | | | | | | | | | the system | | | | | | | | | | | installation | | | | | | | | | | • | The current | | | | | | | | | | | upgrade will | | | | | | | | | | | include Fire | | | | | | | | | | | Pre-emption | | | | | | | | | | | feature. | | | | l | | | | | | | | | | Table 4.6: Summary of Agency Responses Agency: Philadelphia, PA System/Vendor: KITS / KHA | | | • | | | | |---|--|--|---|---|---| | I | Installation History | ATMS Size | System Cost | Maintenance/
Upgrade
Issues | Staffing | | • | OS/2 Based System –
ESCORTS installed in | 500 Type 170 controllers | Approximately
\$1.5 million – | No maintenance
contract in place | The System is operated/maint | | • | 2001.
The City's bidding | using Bi Tran
233 PHL 2.8
software | does not
include
hardware or | City plans to have a maintenance contract | ained by one staff person. | | | process took a long time. The process | • City plans to | COTS but | in place which would
be based on time and | No II persons are involved | | | started in 1988, when finally City awarded the | Install 2070s,
CMSs, and | services such | material – for services
only - will not include | with the system.Staff capable of | | | contract to KHA in
2001, it was based on | CCTVs in the future. | inspection, | any software upgrades.New features | re-installing the | | | 1994 specifications | No multi- | construction
management | requested: | controllers etc. | | | OS/2 system. | agency
operation at this | etc. | Auto Backup | | | • | The above system | time. | | Use redundant | | | | does not meet all of | | | Tiber-optic
capability | | | | system's functionality, | | | Remote access for | | | | money to the contract | | | Police | | | | and is currently | | | Support for | | | | negotiating a contract | | | technicians to have | | | | with KHA for a MS | | | database access | | | | wildows based | | | on their laptops. | | | | additional features | | | KHA maintenance | | | | | | | personnel located in Phoenix. | | | | | | | | | Table 4.7: Summary of Agency Responses Agency: City of Cheyenne System/Vendor: Pyramids / AECOM | Installation History | ATMS Size | System Cost | Maintenance/
Upgrade
Issues | Staffing | |---|---|---|---|--| | 1999 – upgraded from TSC/2 (closed loop system) New features included Sequel Server and support for Crystal Reports, and SYNCHRO. |
controllers using Wapiti software 60 NEMA controllers Server is located at the City, State dials into the system for viewing purposes, does not control. City responsible for all control features. | The system upgrade - \$25,000 in addition to hardware City does graphics inhouse. | No maintenance contract in place City has experienced very few problems. Vendor is paid for their time if called for any major issues No regular software upgrades are provided. If new features are requested, City pays for them. License includes 200 intersections and 10 dial-up connections. | The system operates by itself, no dedicated operator 3 staff members are involved with the system,
monitor the system on exception basis. No IT personnel involvement. | Table 4.8: Summary of Agency Responses Agency: Houston Metro System/Vendor: icons™ (i2 TMS) / Siemens ITS | Staffing | No IT personnel involvement. | |-----------------------------------|---| | Maintenance/
Upgrade
Issues | 5-year contract with the Prime contractor — provides free upgrades to the software (included with the system cost). Plans to enter into a contract with the vendor when initial 5- year contract with Prime is over. | | System Cost | Total system integration budget - \$1.4 million - contract based on time and material License Fee for central \$50k for 250 intersections \$50k for each workstation up to \$50k maximum. | | ATMS Size | 85, Type 2070 controllers running NextPhase software. The final system size is expected to be 1500 intersections in next 10 years. The system was modified to support: P address messaging for wireless CDPD Transit Priority | | Installation
History | Initial system installed in 1999. System has been upgraded twice within the current project to reflect new software releases. System supplied by Siemens ITS under sub contract to GEC Prime. | ### 4.3 Analysis This section presents an analysis of issues identified based on the information collected from the vendors and agencies. The premises for the analysis include the following: - Lack of responsiveness on the part of Bi Tran resulted in the removal of the QuicNet system for consideration. - Icons™ is the name under which a subset of the Siemens ITS-developed i2 TMS traffic management software is marketed by Econolite, who is an exclusive distributor of the software. i2 TMS is marketed and distributed by the Gardner Consulting group of Siemens ITS. For the most part, these two packages can be considered equivalent, however, i2 TMS does have extensions (e.g. some specific controller and communications support) which may not be available in the standard icons™ system. - The KHA Pomona Valley survey and the interviews with the Windsor and Philadelphia users referenced the Escort system. The information provided by KHA as part of this project's survey related to the KITS system, which is being classified as an upgraded Escort. This includes moving the system from an OS/2 platform to an MS Windows platform. A minimum requirement for this project's ATMS is that they operate on the latter. In this analysis, it is being assumed that the Escort functionality will be maintained in the KITS system. - The AECOM Pyramids is an upgrade from the TSC/2 system. In this analysis, it is being assumed that the TCS/2 functionality will be maintained in the Pyramids system. - The KHA Pomona Valley survey and the interviews with the City of San Jose referenced the Series 2000 system. The information provided by TransCore as part of this project's survey related to the TransSuite system, which is being classified as an upgraded Series 2000. This includes moving the system from a mixed DOS, OS/2 and DEC Alpha based system to an MS Windows platform. A minimum requirement for this project's ATMS is that they operate on the latter. In this analysis, it is being assumed that the Series 2000 functionality will be maintained in the TransSuite system. It would appear that the TransSuite system has not yet been deployed. ### 4.3.1 Operating System Except for i2 TMS which was developed in the MS windows environment, all other systems are an upgrade from non-MS Windows platforms to MS Windows-based systems. The City of San Jose is operating a DEC Alpha-based Series 2000 system and has no plans to upgrade to a TransSuite system. However, there have been several upgrades to sub-systems of the existing Series 2000 system, such as converting the communications server and the GUI to MS Windows-based components. At the time of writing, TransSuite had not yet been implemented in an operational setting. The Cities of Windsor and Philadelphia are using older versions of KHA's system, Escort. The system in Windsor is DOS based and the system in Philadelphia is OS/2 based. Both cities are in the process of negotiating a contract to upgrade to a Windows- based KITS system. The City of Cheyenne had been using a DOS based system (TSC/2) until the end of 2002. This system was going through an upgrade and this upgrade (Pyramids) was installed in December 2002. It can be concluded from the above that the Agency surveys for TransSuite, Pyramids, and KITS do not reflect experience with the systems which are the candidates for deployment in this project. ### 4.3.2 Support for controllers According to vendor responses, all systems support Type 170 controllers. In the case of i2 TMS/*icons*™, current support comprises status monitoring, time synchronization, plan selection, and system detector data status. All systems support Type 2070 controllers. AECOM supports Type 2070 controllers from one Manufacturer, Safetran. According to the survey, all systems provide some form of support for NEMA controllers. Pyramids (TCS/2 upgrade) supports NEMA controllers through a field-based interface unit (ICM). The use of a controller interface unit approach limits access to controller functionality to timing plan and schedule parameters and precludes direct access to the controller database. In addition, the introduction of an additional item of hardware in the field may reduce system reliability. Series 2000 and KITS have a similar solution in deployed legacy systems. As the newer versions of these systems include support for the NTCIP protocol, it is anticipated that future interfaces to NEMA controllers will utilize the NTCIP protocol. It should be noted that Series 2000 already supports Econolite's ASC/2. i2 TMS offers NEMA support under the NTCIP, AB3418E and native controller manufacturer protocols; ASC/2 support is provided under the first two of these protocol options. ### 4.3.3 Integrated ATMS/CMS and CCTV operations According to the vendor responses, all systems except Pyramids support an integrated CMS feature utilizing the NTCIP protocol. In addition, all systems support integrated CCTV feature using a range of protocols and switches. None of the agencies surveyed have either the CMS or CCTV features integrated with ATMS at this time. However, Transcore has stated that this functionality is provided in the City of San Jose OS/2-based integrated workstation which is independent of the ATMS Graphical User Interface. KHA has stated that the upgraded system in the City of Windsor will be equipped with integrated CMS functionality and the upgraded system in the City of Philadelphia will be equipped with integrated CCTV functionality. ### 4.3.4 Support for Multi-Jurisdictional Functionality All vendors have stated that they support multi-jurisdictional functionality by providing user rights at the device level. None of the agencies surveyed were using this feature. ### 4.3.5 Support for Communications Protocols All systems except AECOM support both AB3418E and NTCIP protocols. Only i2 TMS currently supports an Ethernet, IP-Based protocol. ### 4.3.6 Maintenance Agreements Only San Jose and Houston Metro have on-going maintenance contracts with the vendor. In the case of San Jose, the maintenance contract is in the form of a Task Order where the City requests the vendor to perform work as the need arises. This does not include any arrangement for the City to receive regular software upgrades from the vendor. The City seems to be satisfied with this arrangement and does not see any need to get regular software upgrades. In the case of Houston Metro, the Agency has a five-year maintenance contract through the GEC Prime consultant and plans to have a maintenance contract directly with Siemens ITS on its expiration. The contract includes free upgrades to the central as well as local software. None of the agencies except Houston Metro have received any free upgrades from their vendor. All upgrades are requested and paid for by the agencies. ### 4.3.7 IT staff Involvement All agencies surveyed stated that they do not like to get their IT staff involved with the maintenance of their traffic signal control system equipment. ### 4.3.8 Cost KITS has the lowest estimated overall costs, varying between approximately \$206,00 to \$256,000. The cost of installing and integrating the specified Pyramids system is estimated to be about \$288,00; the equivalent cost for i2 TMS system installation and integration is about \$290,000 and the cost of installing and integrating a TransSuite system is about \$355,100. The license fees for the systems range between \$120,000 to \$185,000 for a 100 signal system with five CMSs and CCTVs. The license fees for these systems are one-time fees for the size quoted. Computer hardware costs (including commercial-off-the-shelf software) for i2 TMS and KITS are approximately \$19,000 and \$31,000 respectively. Equivalent costs for the other systems are: Pyramids (\$36,000) and TransSuite (\$55,000). Annual maintenance cost for KITS system is the lowest at \$15,000, i2 TMS maintenance cost is \$18,000. The Pyramids and TransSuite systems have higher annual maintenance costs at \$25,000 and \$50,000 respectively. Note that these are typical costs provided by the vendor and may include varying degrees of support. The actual costs may differ significantly based on agency needs and system size. ### 5 CONCLUSIONS AND RECOMMENDATIONS ### 5.1 Some Considerations The objective of this exercise is to derive a short-list of candidate systems to form the basis for a more detailed system selection process during Phase 2 of the project. It should be noted that the starting
point is down-selection to five candidate ATMSs as a result of the County's own evaluation of ATMS with Type 170 controller support. Since all of the cities in the project area that follow NEMA standards are using ASC/2 controllers, an essential feature of the ATMS for these cities is support of this type of controller. Siemens ITS contacted Econolite, the manufacturer of the ASC/2, and confirmed that i2 TMS/icons™, KITS and TransSuite support ASC/2 controllers. The approach taken in deriving recommendations has been to establish if any of the candidate systems do not meet the requirements established for use by the agencies, or to raise any significant concerns that should be addressed in the next phase of the project. It should be recognized that the majority of traffic control systems are under continuous development. This is necessitated, for example, by new releases of the third-party COTS software which the systems use, changes in field equipment (e.g. controllers and controller firmware) and the addition of new functionality as custom features are added for customers. As a result, an analysis such as this represents a snapshot of a system's capabilities; a situation which may change at a later date. Vendors will often anticipate the availability of functionality prior to it being available as it is "in the pipeline of development". Such functionality may or may not be available at the time of procurement of a system. As a consequence of the above, even though specific systems are recommended for the project cities, it may be worthwhile to solicit proposal and bids from other suppliers prior to procurement to confirm if significant changes have (or have not) been made in their products. Finally, any estimates of system costs at this stage should be treated as purely budgetary. Only when the system supplier has to commit to provide functionality and services can the estimates be considered firm. The estimates in this report are likely to be useful for relative comparisons only. None of the candidate systems provide support for the Type 170 controller using any variant of the LACO4 firmware. All systems will therefore need modification for use in any installations involving this field equipment. ### 5.2 Conclusions: System View ### 5.2.1 QuicNet Lack of responsiveness on the part of Bi Tran resulted in the removal of the QuicNet system for consideration. The City of Commerce, however, has an existing QuicNet system. Some consideration therefore has to be given to this system due to its legacy status. Key issues for the City of Commerce are the need to support CCTV and a desire to move to an open protocol for its upgraded ATMS (the system currently uses a proprietary protocol). From information received as part of other projects, it is understood that the QuicNet system does support integrated CCTV but has only limited integrated DMS operations. Bi Tran has indicated that QuicNet supports both NTCIP and AB3418 protocols, but this could not be verified. ### 5.2.2 *i2 TMS*/icons™/ The one area in which the i2 TMS/ *icons*™/ software shows deficiencies for this project is in the support of the Type 170. Only one such system has been deployed to-date with Type 170's and Caltrans C8 controller firmware in the Bay Area. The support is for status monitoring only using the AB3418 protocol. Development is currently under way to provide complete support for a Type 170 software package. With respect to Type 2070 and NEMA support, there is a large installed base of i2 TMS/*icons*™ systems supporting these controllers using direct communications and a variety of protocols and controller firmware. The Econolite ASC/2 is one of the NEMA controller types supported. The i2 TMS/*icons*™ systems lend themselves to consideration for Type 170, Type 2070 an NEMA controller-based systems, those requiring integrated CMS and CCTV control and for multi-jurisdictional systems. i2 TMS also meets the specific requirement for the City of Downey in its support of IP-based communications. #### 5.2.3 KITS In this analysis, it is being assumed that the current Escort functionality will be maintained in the KITS system. KITS support of NEMA controllers is through a controller interface unit. The use of this approach limits access to controller functionality and precludes access to the controller database. In addition, the introduction of an additional item of hardware in the field tends to reduce system reliability. This is not a recommended practice for new systems. KITS support for Type 2070 controllers is currently limited to Bi Tran controller firmware. Deployment for cities intending to use other 2070 controller firmware would result in central system modifications. Given the above, the forthcoming KITS system would appear to support the functionality required by the project, with the exception of its use with NEMA-based systems. The KITS systems lends itself to consideration for Type 170 and Type 2070 controller-based systems, those requiring integrated CMS and CCTV control, and multi-jurisdictional systems. ### 5.2.4 Pyramids The AECOM Pyramids is an upgrade from the TSC/2 system. In this analysis, it is being assumed that the current TCS/2 functionality will be maintained in the Pyramids system. Pyramids support of NEMA controllers is through a controller interface unit. The use of this approach limits access to controller functionality and precludes access to the controller database. In addition, the introduction of an additional item of hardware in the field tends to reduce system reliability. This is not a recommended practice for new systems. Pyramids support for Type 2070 controllers is limited to the OASIS controller firmware. Deployment for cities intending to use other 2070 controller firmware would result in central system modifications. The Pyramids system lends itself for consideration for Type 170 and Type 2070 controller - based systems with no intention of deploying CMS in the field. ### 5.2.5 TransSuite In this analysis, it is being assumed that the current Series 2000 functionality will be maintained in the TransSuite system. It would appear that the TransSuite system short-listed by the County has not yet been deployed. TransSuite support for Type 2070 controllers is currently limited to the Econolite 2070 controller firmware. Deployment for cities intending to use other 2070 controller firmware would result in central system modifications. Its support of NEMA controllers without the use of a controller interface unit, is limited to the Econolite ASC/2 through NTCIP. TransSuite lends itself for consideration to Type 170, Type 2070 and ASC/2 Econolite (NTCIP) based systems, those requiring integrated CMS and CCTV control, and multi-jurisdictional systems. ### 5.3 Recommendations: City View ### City of Commerce In deciding the approach to take for the City of Commerce, the following factors need to be taken into account: - 1. Provision of a CCTV control interface: Though not currently available, Bi Tran can be asked to quote on provision of this feature and the cost compared to provision of a stand-alone CCTV control feature independent of the system. - 2. Open protocols: A move to an open protocol would involve an upgrade of the controller firmware and a central upgrade. Impact on controller hardware would be limited by use of AB3418E (as opposed to NTCIP which would require additional hardware such as the 470i board). - 3. Controller firmware: If the controller firmware is being upgraded, consideration can be given to use of the County's LACO4. - 4. Given the use of LACO4 in Commerce controllers, then the cost of a Bi Tran upgrade should be measured against a central upgrade to an alternative ATMS. ### **Recommendations:** - 1. The target for the City of Commerce should be Type 170 based controllers using the AB3418E protocol. - 2. Consideration should be given by the City to the use of the LACO4 controller firmware. - 3. In procuring the system, alternative proposals should be obtained for: - Upgrading the QuicNet central - Changing out the system with an *icons*™/i2 TMS, KITS, TransSuite or Pyramids system ### City of Downey As host to the City of Montebello intersections, the City of Downey's system requires multijurisdictional support. The City is intending to maintain the use of Type 170 (LACO) controllers, but eventually move to the use of Type 2070's, implement IP-based communications and deploy CCTV surveillance. ### Recommendations: 1. Alternative proposals should be obtained for i2 TMS, TransSuite, KITS and Pyramids systems. ### City of Santa Fe Springs As host to the Cities of Whittier and Pico Rivera intersections, the City of Santa Fe Spring's system requires multi-jurisdictional support. The system will need to support Econolite NEMA controllers and Type 170 (LACO) controllers. Santa Fe Springs wishes to deploy CMS (as part of rail-crossing mitigation) and transit priority. The latter is also the case for the City of Whittier. ### **Recommendations:** - 1. Alternative proposals should be obtained for *icons*™/i2 TMS, KITS and TransSuite systems, as these are the only systems that currently support ASC/2 controllers. - 2. Transit Priority should be included in the requirements for the system. ### City of Norwalk The City intends to maintain its Econolite NEMA controller base and implement transit priority. #### Recommendations: - 1. Alternative proposals should be obtained for *icons*™/i2 TMS, KITS, and TransSuite systems, as these are the only systems that currently support ASC/2 controllers. - 2. Transit Priority should be included in the requirements for the system. ### 5.4 Recommendations Summary Table 5.1 presents a summary of ATMS system recommendations for the four cities based on the above analysis. Table 5.1: ATMS System Recommendations Summary | City | Hosting ATMS
Server For | Controllers to be supported | Recommended ATMS Options* | |------------------|--------------------------------
-----------------------------|--| | Commerce | Commerce | • Type 170 | Upgrade existing QuicNet II to QuicNet IV | | | | | Change out the
system to one of
the following: | | | | | • i2 TMS/
<i>icons</i> ™ | | | | | • KITS | | | | | TransSuite | | | | | Pyramids | | Downey | • Downey | • Type 170 | • i2 TMS/ <i>icons</i> ™ | | | Montebello | • Type 2070 | • KITS | | | | (Downey future) | Pyramids | | | | | TransSuite | | Santa Fe Springs | Santa Fe Springs | • Type 170 | • <i>icons</i> ™/i2 TMS | | | Pico Rivera | Econolite ASC/2 | • KITS | | | • Whittier | | TransSuite | | Norwalk | Norwalk | Econolite ASC/2 | • <i>icons</i> ™/i2 TMS | | | | | • KITS | | | | | TransSuite | ^{*} The recommendations do not preclude the solicitation of bids and proposals from other vendors in order to verify any significant changes in the products from the time of this analysis. Ordering is alphabetical. ## Appendix A List of ATMS System Features from Pomona Valley ITS Report ### **Table 3.2 ATMS General and System Features Comparison** | Vendor | Bi Tran | Eagle | Gardner | Naztec | Transcore | Kimley Horn | AECOM | |--|--|--------------------|---------------------------------|--|--|------------------------|--| | System | QuicNet/4 | Actra | icons | Streetwise | Series 2000 | Escort | TCS-II | | Control Strategy | | , | | <u>'</u> | <u>'</u> | | 1 | | Sync Pulse (Define Comm.
Rate) | No | Once per cycle | N/A | No | N/A | N/A | N/A | | Closed-loop with On-Street
Masters | Yes | Yes | In
Development | Yes | N/A | N/A | Yes | | Time-Based Coordination with Centralized Management | Yes | Yes | Yes | Yes | Yes | N/A | Yes | | Centralized | Yes | Yes | Yes | Yes | N/A | Yes | N/A | | Server Hardware | Pentium | Pentium | Pentium III | Pentium II | Pentium II
(will be available
in early 2003) | Pentium II | Pentium II | | Operating System | Win NT
Win 2000
Win 98 | Win NT
Win 2000 | Win 2000 | Win NT, Win ,
2000, Win 98,
Win 95, OS/2 | Win NT
(will be available
in early 2003) | Win NT | Win 98/NT | | LAN Capabilities | Yes | WAN Capabilities (Fire/Police
Remote Workstation) | Yes | Capacity | | | | " | | | | | Local Traffic Signals | 2000 to 4000 | 32 per channel | 9999 | No Limit | 1000+ | Unlimited | 1000+ | | On-Street Masters | 2000 | Unlimited | Unlimited | No Limit | N/A | Unlimited | N/A | | Control Areas (Sections or Groups) | 2000 groups | Unlimited | Yes | No Limit | 100+ | Unlimited | N/A | | System Detectors | 8 per
controller,
4000 max. | Unlimited | 9999 | 48 per Field
Master | 1000+ | Unlimited | N/A | | Coordination Timing Plans | 32 | 48 | Function of controller firmware | 48 | 32 | Unlimited | N/A | | Local Controller Compatibility (communications) | | | | | | | | | NEMA (Hardware/Software) | | | | | | | | | Eagle | N/A | Yes | Yes | Yes | No | N/A | N/A | | Econolite | N/A | Yes | Yes | Yes | Yes | Yes | N/A | | IDC-Multisonics | N/A | Yes | Yes | Yes | N/A | N/A | N/A | | CSC | N/A | Yes | No | Yes | No | N/A | N/A | | Peek-Transyt, TCT | N/A | Yes | Under
Development | Yes | Under
Development | N/A | N/A | | IDC-Traconex | N/A | Yes | Partial | Yes | Yes | N/A | N/A | | Other (Identify) | McCain TS1
Vector TS1
Vector TS2 | N/A | McCain
Vector | N/A | All NEMA with RCU | Yes, with modification | Any NEMA
controller with
a DMJM
supplied
Interface unit
(ICM) | | Type 170/Type 170E
(Firmware) | | Ш | Ш | Ш | Ш | Ш | II × - / | | Vendor | Bi Tran | Eagle | Gardner | Naztec | Transcore | Kimley Horn | AECOM | |---|---------------------------------|---------------------------------------|---|------------------------------|---|--|-------------------------------| | System | QuicNet/4 | Actra | icons | Streetwise | Series 2000 | Escort | TCS-II | | Type 170 / Type 170E | Both, and
Type 179 | No | AB 3418 status
monitoring ,
time
synchronizatio
n, plan
selection, and
system
detector data
supported | Modifications
Required | Yes, via Remote
Control Unit
(RCU) | Yes | Yes | | Preferred Firmware | 200, 233 and others | N/A | N/A | N/A | N/A | 233 | W4IKS v.48a+ | | Other Compatible Firmware | N/A | N/A | N/A | 970 (developed
by Naztec) | N/A | Bitran and Wapiti | N/A | | ATC (2070/2070N) (Software) | | | | | | | | | Type 2070 / Type 2070N | 233
2070 | Both | Type 2070
Type 2070N
Type 170 ATC | Both | N/A | Yes | Safetran 2707
controller | | Preferred Software | N/A | SE-PAC | NextPhase | Apogee | N/A | Bitran | OASIS-2070
Software | | Other Compatible Software | N/A | | EPAC,
ASC2070 | N/A | N/A | N/A | N/A | | NTCIP Communication
Protocol Support | Yes, DMS | Yes | Yes | Yes | Yes | Yes | Yes | | AB3418 (or AB3418E) | Yes | No | Yes | Yes | N/A | Yes | N/A | | SHOWCASE Communication
Protocol Support | Yes, as
becomes
available | Yes, as
becomes
available | Yes | No | Yes, as becomes available | Yes | Yes | | Communications Experience | | | | | | | | | Fiber Optics Cable | Yes | Twisted Pair | Yes | Radio | Yes | Phone Dial Up | Yes | Microwave | Yes | Yes | Yes | Yes | Yes | Yes | N/A | | CDPD | Yes | N/A | Yes | No | N/A | Yes | N/A | | Ethernet | Yes | Yes | Yes | Yes | N/A | Yes | Yes | | Coax Cable | Yes | Communication Requirement (Half Duplex/Full Duplex) | Full | Half or Full | Both | Both | N/A | N/A | N/A | | Communication Baud Range | | | | | | | | | Master Controller (bps) | 19200 | 1200 to 19200 | 1200 to 57,600 | 56000 | N/A | N/A | N/A | | Local Controller (bps) | 1200 to 9600 | 1200 to 19200 | 1200 to 57,600 | 56000 | N/A | 1200 to 9600 | N/A | | # of Signals on one 1200 Baud
Line | 32 | 32 | 8 | 8 | 7 | 8 | N/A | | Local Communications Interface | RS-232 | TWP, RS232,
Fiber | All common
communicatio
n protocols | 56K | Internal and External via Remote Control Unit (RCU) | 233 | Local controller
or RS-232 | | Controller Polling Rate | | | | | | | | | Typical/Recommended | Once per
second | Once per
minute/once
per second | once per
second | 19.2 | Once per second | Once per seconds – all controllers at all times | N/A | | Maximum | Once per
second | Once per
second | continuous | 56K | Once per second | Once per seconds – all controllers at all times | N/A | | Communication Communication Discrete Interest | Series 2000 Based on size of up/download Yes Local controller time-based coordination | About 30 seconds for entire controller database Yes Local controller time-based coordination | Yes N/A | |--|--|--|------------| | Upload/Download Duration minutes upload 26.6 sec for download | Yes Local controller time-based coordination | Yes Local controller time-based | Yes | | Unattended System Operation Backup Operation Local controller time-based coordination Coordination Plan Selection Methods Time of Day Pes Yes Yes Yes Yes Yes Yes Yes | Local controller
time-based
coordination | Local controller time-based | | | Backup Operation Local controller time-based coordination Coordination Plan Selection Methods Time of Day Day of Week
Traffic Responsive Plan Selection Manual Citical Intersection Control (CIC) Dynamic change of subgroups to allow different cycle lengths for different subareas Allow Multiple Remote Users Data Logaing Features Yes Local controller time-based coordination Local controller time-based coordination Local controller time-based coordination Local controller time-based coordination Local controller time-based coordination Local controller time-based coordination Ves Yes Yes Yes Yes Yes Yes Yes | Local controller
time-based
coordination | Local controller time-based | | | Controller time-based coordination Controller time-based coordination Coordination Plan Selection Methods | time-based
coordination | time-based | N/A | | Methods Yes Yes Yes Yes Day of Week Yes Yes Yes Yes Traffic Responsive Plan Selection Yes Yes Yes Yes Manual Yes Yes Yes Yes Critical Intersection Control (CIC) Yes Yes No – please provide definition Dynamic change of subgroups to allow different cycle lengths for different subareas Yes Yes Yes No Allow Multiple Remote Users Yes Yes Yes Yes Yes Override Capability Yes Yes Yes Yes Yes Data Logging Features Yes Yes Yes Yes Yes Error/Failure Logging and Diagnostics Yes Yes Yes Yes Yes Alarms Yes Yes Future Release No | Yes | | İ | | Day of Week Traffic Responsive Plan Selection Manual Yes Yes Yes Yes Yes Yes Yes Ye | Yes | | | | Traffic Responsive Plan Selection Manual Yes Yes Yes Yes Yes Yes Yes Ye | | Yes | Yes | | Selection Yes Yes Yes Yes Manual Yes Yes Yes Yes Critical Intersection Control (CIC) Yes Yes No – please provide definition Dynamic change of subgroups to allow different cycle lengths for different subareas Yes Yes Yes No Allow Multiple Remote Users Yes Yes Yes Yes Yes Override Capability Yes Yes Yes Yes Yes Data Logging Features Yes Yes Yes Yes Yes Error/Failure Logging and Diagnostics Yes Yes Yes Yes Yes Alarms Yes Yes Future Release No | Yes | Yes | N/A | | Critical Intersection Control (CIC) Pyes Yes Yes No – please provide definition Dynamic change of subgroups to allow different cycle lengths for different subareas Allow Multiple Remote Users Override Capability Yes Yes Yes Yes Yes Yes Yes Ye | Yes | Yes | Yes (2070) | | CCIC) | Yes | Yes | Yes | | Dynamic change of subgroups to allow different cycle lengths for different subareas Allow Multiple Remote Users Override Capability Yes Yes Yes Yes Yes Yes Yes Ye | Yes | Yes | N/A | | Override Capability Yes | Yes | Yes | N/A | | Data Logging Features Yes Yes Yes Yes Error/Failure Logging and Diagnostics Alarms Prioritize Yes Future Release No | Yes | Yes | Yes | | Error/Failure Logging and Diagnostics Alarms Prioritize Yes Yes Yes Yes Yes Yes Yes Y | Yes | Yes | N/A | | Diagnostics Alarms Prioritize Yes Yes Future Release No | Yes | Yes | Yes | | Prioritize Yes Yes Future Release No | Yes | Yes | Yes | | PHOHITZE | | " | | | Vos Vos Vos | No | Yes | Yes (2070) | | Pager 1 tes 1 tes 1 tes 1 tes 1 tes | Yes | Yes | N/A | | Offline Capability During Communication Failure Yes Controller reverts to Local Time Base Control TOD plans Yes Yes The controller reverts back to local stored TOD plans | Yes | Controller reverts
to Local Time
Base Control | N/A | | Offline Preparation of Timing Plans Yes Yes Yes Yes | Yes | Yes | N/A | | Graphics (Define) Yes CAD Microstation ESRI format Win 2000 based All industry standard graphical formats | User defined with
Softgraph | All industry
standard graphical
forms | Yes | | Graphical User Interface (GUI) Yes Yes Yes Yes | Yes | Yes | Yes | | Signalized Network Yes Yes Yes Yes | Yes | Yes | Yes | | Real-time Display of Yes Yes Yes Yes Yes | N/A | Yes | Yes | | Display Other ITS Elements (CCTV, DMS) Yes Yes Yes Yes | N/A | Yes | N/A | | Display Priority/Preemption Yes Yes Yes Yes | N/A | Yes | Yes | | Display Police/Fire AVL/AVI data Yes Yes Yes for AVL No | N/A | Yes | N/A | | Evaluation | | | | | Off-Line Calculation of MOEs Yes Yes Yes Yes | Yes | Yes | Yes | | Vendor | Bi Tran | Eagle | Gardner | Naztec | Transcore | Kimley Horn | AECOM | |--------------------------------------|-------------------|---------------------------|------------------------------|----------------|-------------------|-------------------|--------| | System | QuicNet/4 | Actra | icons | Streetwise | Series 2000 | Escort | TCS-II | | On-Line Calculation of MOEs | Yes | Display Raw Collected Data | Yes | Yes | Yes | Yes | N/A | Yes | N/A | | Pattern Verification Capability | Yes | Yes | Yes | Yes | N/A | Yes | N/A | | Plan Storage Duration | Indefinitely | Stored at local
EEPROM | Indefinite | N/A | Central and Local | Indefinite | N/A | | Easy Copy Features | Yes | Reports | Yes | Relational Database | Yes | | Yes | Interface only | N/A | Yes | Yes | | Database Options | | | | | | | | | SQL | Yes | Yes | Yes | N/A | No | Yes | Yes | | Microsoft Access | Yes | Yes | Partial | Yes | No | Yes | Yes | | Oracle | Yes | No | Yes | N/A | Yes | Yes | Yes | | Other | Paradox
Sybase | N/A | N/A | N/A | N/A | Interface Paradox | N/A | | Detection | | | | | | | | | Local Detectors | Yes | Advanced Detectors | Yes | System Detection | | | | | | | | | Volume | Yes | Occupancy | Yes | Density | Yes | N/A | Derived | Yes | Derived | Yes | N/A | | Speed | Yes | Yes | Yes | Yes | Derived | Yes | Yes | | Video Detection | Yes | Yes | Yes | Yes | N/A | Yes | N/A | | ATMS/ATIS | | Ш | " | H | | И | И | | Closed Circuit Television
(CCTV) | Yes | Dynamic Message Signs | Yes | Yes | Yes | Yes | Yes | Yes | N/A | | Traveler Information | | Web Server | Export of real-
time data | Web Server | N/A | Yes | N/A | | Video Display Wall | Yes | Yes | Yes | Yes | N/A | Yes | N/A | | Advanced Functions | | | | | | | | | Transit Priority Interface | Yes | Yes | Yes | Yes | Yes | Yes | N/A | | Emergency/Rail Preemption | Yes | Yes | Yes | Yes | Yes | Yes | N/A | | Incident Management | Yes | Yes | Yes | Yes | Yes | Yes | N/A | | Multi-jurisdictional Access | Yes | Yes | Yes | Yes | N/A | Yes | N/A | | Off-line Preparation of Timing Plans | N/A | N/A | Please explain | N/A | N/A | Yes | Yes | | Transyt 7F Upload/ Download | Yes | Up/Down | No | No | Yes | No | No | | Syncro Upload/Download | Yes | Up/Down | Yes | Up/Down | No | Yes | Yes | | PASSER | N/A | Up/Down | No | Yes, Passer IV | N/A | No | No | | Other Upload/Download
(Identify) | NETSIM | N/A | nextWeb with
NextPhase | N/A | 1.5GC | N/A | CORSIM | | Coordination Optimization | Yes | Yes | Yes | Yes | N/A | Yes | N/A | | GIS-based Map Display
Capability | Yes | Yes | No | Yes | No | Yes | N/A | | Vendor | Bi Tran | Eagle | Gardner | Naztec | Transcore | Kimley Horn | AECOM | |------------------|-----------|-------|--|------------|---|---|--------| | System | QuicNet/4 | Actra | icons | Streetwise | Series 2000 | Escort | TCS-II | | Other (Identify) | N/A | N/A | Real-Time
Space
Diagrams,
Real-Time
Split Monitor,
Color Coded
Links | N/A | 1) A port to Win
2000/XP is in
process
2) Support 1.5GC
use of Transyt 7F | Windows XP,
Real-time Space
Diagram, CCTV
scheduling | N/A | Note: N/A means that no sufficient supporting data or information is currently provided by the vendor or from Web-based research to indicate the specified features. ## Appendix B Vendor Questionnaire ## Gateway Cities Traffic Signal Synchronization and Bus Speed Improvement Project I-5/Telegraph Road Corridor **ATMS Alternative Analysis** **Vendor Questionnaire** | Vendor Name: | | | |----------------------------|--|--| | Vendor Contact: | | | | Date and Time of Interview | | | ## **SIEMENS** | General Information: | | | |----------------------|--|--| | 1. | Name of your ATMS system? | | | | | | | | | | | 2. | What is the latest Version Number or Release? | | | | | | | | | | | 3. | Does your ATMS system support single ATMS with multi-site clients? | | | | | | | | | | | | | | | CMS | and CCTV Support: | | | 4. | Does your ATMS system support Changeable Message Signs (CMS)? | | | | | | | | | | | 5. | If yes, what types of protocols, switches, manufacturers and models does it support? | | | | | | | | | | | | | | | 6. | Does your ATMS system support Closed-Circuit Television (CCTV)? | | | | | | | | | | | 7. | If yes, what types of protocols, switches, manufacturers and models does it support? | | | | | | | | | | | | | | | | | | #### **Multi-Jurisdictional Support:** | 8. | Does you ATMS system support multi-jurisdictional function? If yes, briefly explain how. | |----|---| | | | | | | | 9. | Does your ATMS system support multi-jurisdictional security? If yes, briefly explain how. | | | | | | | #### Cost: - 10. Please give a cost-breakdown for installing a standard ATMS system with the following attributes: - Assume a communication infrastructure exists - 100 existing Type 170 controllers - Use of AB3418 protocol - 5 CCTV Cameras * - 5 CMS's * - 2 Workstations for Graphical user Interface - One or more server, based on your system requirements Please provide cost breakdowns for the following items: • License Fee ATMS Alternatives Analysis - Vendor Questionnaire - System integration costs (include labor for system definition, in-house system integration, on-site system integration, acceptance testing, documentation and training) - Computer Hardware costs - COTS software (like MS SQL Database, Win2000 Server license, etc if not part of the Hardware costs) - Annual Maintenance Cost ^{*} For CCTV camera and CMS, assume the use of protocols supported by your system #### **Reference:** 11. Please provide recent references for ATMS systems that you have installed in
the last 3 years by filling out the following table. Please select clients that have one or more of the features listed in the table. | | | <u> </u> | , | |-----------------------------------|--|----------|---| | | CCTV Vendor
Protocol | | | | | CMS Vendor
Protocol | | | | | Controller /
Firmware | | | | ck) | NLCIB | | | | e Che | Ethernet / IP-Based | | | | Pleas | VB3418E | | | | Features Supported (Please Check) | Non-cable based
comm. | | | | Supp | CCLA | | | | tures | CMS | | | | Fea | Multi-jurisdictional | | | | | Name of Client with Phone number,
Fax number, email address and
System Installation Date | | | | | | I | | |-----------------------------------|--|---|--| | | CCTV Vendor
Protocol | | | | | CMS Vendor
Protocol | | | | | Controller /
Firmware | | | | ck) | NTCIP | | | | e Che | Ethernet / IP-Based | | | | Pleas | VB3 418E | | | | Features Supported (Please Check) | Non-cable based
comm. | | | | Supp | CCLA | | | | tures | CMS | | | | Fea | Multi-jurisdictional | | | | | Name of Client with Phone number,
Fax number, email address and
System Installation Date | | | # Appendix C Agency Questionnaire ### Gateway Cities Traffic Signal Synchronization And Bus Speed Improvement Project #### I-5/Telegraph Road ### **ATMS Alternative Analysis** #### **Agency Questionnaire** | Agency Name: | | |-----------------------------|--| | Agency Contact: | | | Date and Time of Interview: | | | Informational: | | | | |----------------|--|--|--| | 1. | What type of ATMS system do you have? Please provide vendor name/s and version number. | | | | | | | | | | | | | | 2. | What is the size of the ATMS System? Please provide devices (controllers, CMS's, CCTV's) | | | | | | | | | System | m Procurement / Installation Cost: | | | | 3. | Did the ATMS system procured need any software modifications to meet Agency requirements? | | | | | | | | | 4. | What was the final cost of the ATMS system after installation? | | | | | | | | | | | | | | 5. | Please provide cost breakdowns for the following: License FeeSystem integration costs | | | | | Software Upgrade (if system required upgrades) | | | | | Computer Hardware costs COTS software (like MS SQL Database, Win2000 Server license, etc if not part of the Hardware costs) | ## **SIEMENS** | O&M | Issues: | |-----|---| | 6. | Do you have a maintenance contract with the vendor? | | | | | 7. | Does the maintenance contract include software upgrades? If no, do you have a separate contract for software upgrades? | | | | | | | | 8. | What type of maintenance contract do you have (Annual/Lifetime/per call)? Please provide cost information. | | | | | | | | 9. | Where are the vendor's personnel responding to the maintenance calls located? | | | | | | | | 10. | . What is the level and number of agency staff required to maintain the system? | | | | | | | | 11. | Are Agency IT personnel involved in maintaining or upgrading the ATMS system? | | | | | | | | 12. | . Can Agency staff reinstall the ATMS system without vendor support? | | | | | | | | 13. | . Have you requested any new/additional features from the vendor? Were the features made available to you? Please provide cost information. | #### **System Upgrade:** | 14. Does the vendor provide regular upgrades to the software? If yes, how often? Are these upgrades included in the maintenance contract? | |---| | | | | | 15. If the vendor does not provide regular upgrades, how are software upgrades handled? | | | | | | 16. Have you had any upgrades to the Software? | | | | | | 17. Have you had any upgrade to the Hardware? | | | | | | 18. What was the cost of the upgrade? | | | | | | 19. Have additional Devices/Clients been added to the system since initial installation? Who integrates these devices/clients? | | | | | | 20. What are the licensing arrangements for the ATMS system? | | | | | | |